3-Dimensional surrogate cloud fields with measured structures Meteorologisches Institut > Universität Bonn Victor Venema Clemens Simmer University of Bonn, Germany Cloud measurements: Susanne Crewell, Ulrich Löhnert Radiative transfer: Sebastián Gimeno García, Anke Kniffka, Steffen Meyer LES Modelling: Andreas Chlond, Frederick Chosson, Siegfried Raasch, Michael Schroeter # BBC campaigns Keywords: boundary layer water clouds, structure & radiation, climate - Airplanes - Tethered balloons - Satellites - Regional network with lidar, ir-radiometers - Ground based remote sensing BBC # BBC campaigns - BBC1: August, September 2001 - BBC2: May 2003 - Chaotic skies, typically Dutch cloudscapes **BBC** # BBC campaigns - BBC1: August, September 2001 - BBC2: May 2003 - Chaotic skies, typically Dutch cloudscapes - High quality measurements for testing - Open database - ftp://bbc.knmi.nl - Beautiful measurements, but modellers need 3D fields - Dimensionally challenged #### Motivation - Can not measure a full 3D cloud field - Can measure many (statistical) cloud properties - Generate cloud field based on measurements - Emphasis on good structure for radiative transfer #### Structure & radiation - Distribution - Amplitude (LWP, LWC, τ) alone is already good - Success of Independent Pixel Approximation (IPA) at large scales # Structure & radiation - Power spectrum - Spatial linear correlations - Full spectrum # Measured power spectrum - Scale breaks - Waves - Land sea mask Satellite pictures: Eumetsat # Validation surrogate clouds - Is this statistical description good enough? - 3D LWC fields from LES modelling - Make surrogates from their statistics - Calculate radiative properties - Radiances(remote sensing; Steffen Meyer) - Irradiances (radiative budget; Sebastián Gimeno García) - Actinic fluxes(chemistry; Anke Kniffka) - Compare them # LES Surrogates - LWC #### LES originals #### Surrogates #### Validation results - Irradiances - RMSE mean: < 0.03 % of the radiative budget - Monte Carlo error, statistically not significant - Radiances - RMSE mean: < 0.3 %</p> - Monte Carlo error, statistically not significant - Actinic flux - RMSE mean: < 1.4 % - No error estimate (SHDOM) #### Validation results - Fields with only one statistic (i.e. PDF or Fourier) - clearly worse - statistically significant - The statistical description is probably good enough - LES stratocumulus and within 1 % - Limitation is likely the amount of data #### Validation cumulus - Developed a more accurate Stochastic IAAFT algorithm - Surrogates are copies of templates - In practise the bias is likely still there as you cannot measure the power spectrum that accurately # Validation cumulus ## Validation broken clouds #### LES originals #### Surrogates LES: Frederick Chosson # lterative algorithm (Schreiber and Schmitz, 1996) # Iterative algorithm - Original problem - Generate a cloud similar to measurements - New problem - Based on limited data estimate: - distribution - power spectrum # Estimate spectrum – method 1 - Add a dimension - Assume isotropy - Rotate and scale power spectrum # Estimate spectrum – method 2 - Scanning measurement - Estimate 2D-autocorrelation function - 2D anisotropic power spectrum #### Estimate distribution - zenith - Option: PDF field is measured PDF - However! - Inhomogeneous (non-stationary) field - Underestimate the width distribution # Estimate distribution - zenith - Relative reduction in variance - Zenith measurement - Simulated on LES clouds ### Estimate distribution - scan - Correcting - Frank Evans - More data - Spread - ⇒Scanning # Estimate distribution - scan # Estimate distribution - height Distributionas a functionof height ### Added: Local values - Input from scanning measurement - Amplitude distribution - 2D power spectrum - The measured values on the spiral ### Added: Local constraint & mask ### Added: Coarse means #### Added: Coarse means & mask # Applications - Closure studies - Bring micro-physics and radiation together - Poster: 3D surrogates from in situ measurements (Sebastian Schmidt, Ronald Scheirer, Francesca Di Giuseppe) - Structure studies - Fractal generator - o Geophysics # **Applications** - Closure studies - Structure studies - How good is the fractal approximation? - How accurate do you need to know the PDF? - Fractal generator - o Geophysics #### Structure studies - 2D tdMAP clouds - IAAFT surrogates - Full structure - Only correlations at small scales - Compare radiative properties # 2D & 3D reflectance RT: Sebastián Gimeno García # Applications - Closure studies - Structure studies - Fractal generator - Sensitivity studies - Retrievals and parameterisations - Spectrum and PDF varied independently - Broad-band radiometer EarthCARE - Jaime F. Gimeno (University of Valencia) & Howard Barker - o Geophysics # **Applications** - Closure studies - Structure studies - Fractal generator - Soil temperature fields LES - o Rain fields - o Downscaling low resolution atmospheric models to high resolution hydrological models - Surrogate run-off - Wind stress fields - Soil properties - O ... # Comparison cloud generators 3,2: 3D, 2D; S: Structure; P: PDF; L: Local values; M: Mask 3SPLM • IAAFT method 3SP__ • Cumulus fields (Evans; structure of a binary mask) **3SPL** • CLABAUTAIR (Scheirer and Schmidt) 2 L Shift cloud (Schmidt; Los and Duynkerke) 2__L_ • 2D-2D Ice cloud (Liou et al.) 2SP tdMAP (A. Benassi, F. Szczap, et al.) 2SP • Multi-fractal clouds 2S • Bounded Cascade and other fractal clouds 2S___ Fourier method - SITCOM (F. di Giuseppe; 2D structure) - Ice clouds (R. Hogan, S. Kew; 2.5D structure) #### Conclusions - Developed/extended an algorithm - Full 3D structure - LWC height profile - Local measured constraints (fine or coarse) - Cloud mask - Advantages - Flexible - Dimensions - Instruments - Vary the statistics easily and independently #### More information - Homepage - Papers, Matlab-programs, examples - http://www.meteo.uni-bonn.de/ venema/themes/surrogates/ - Google: surrogate clouds - BBC campaign surrogates - ftp://bbc.knmi.nl/bbc1/model/ - Victor.Venema@uni-bonn.de # Constrained surrogates - Arbitrary constraints - Evolutionary search algorithm - Better convergence - Try new statistics - Fractal geometry for cloud boundaries # Evolutionary search algorithm # Constrained surrogates - height profiles - cloud base - cloud top - cloud cover - average LWC - Histograms - LWP - LWC - number of layers - Power spectra & length - LWP - Highest cloud top - Lowest cloud base # Coarse mean surrogates - Input - Local coarse mean LWP, τ - Local coarse mean cloud fraction - Power spectrum, extrapolated to small scales - Combine satellite and ground based or in situ measurements - Measured small scale spectrum or PDF - Downscaling models - A priory small scale spectrum #### Instruments - 3 microwave radiometers, - 3 cloud radars, - 4 Micro Rain Radars (MRRs), - 2 wind profiler-RASS systems, to measure wind and temperature profiles, - 4 lidar ceilometers, - 2 lidars - numerous radiation, precipitation, turbulence and meteorological instruments. # LES Surrogates - Radiation # LES Surrogates - Radiation # LES Surrogates - Radiation